EPA's Causal Analysis Framework # Causal Analysis/Diagnosis Decision Information System (CADDIS) USEPA/ORD National Center for Environmental Assessment 17 October 2012 ### Why Establish Causation? ### Because we make mistakes about causality ➤ Overweigh chance events Every time I wash my car it rains ➤ Have biases All pollution is caused by industry ➤ Are "educationally" predisposed Hydrologist think hydrology ➤ Use intuition I have a hunch it is nitrogen >Rely on experiences A flood caused this last time We are human. We tend to form conclusions quickly and, because we're smart, we can ably defend them. ### Causal Assessment - EPA's approach to Causal Assessments is <u>Pragmatic</u> (analysis guides actions). - Centered on <u>Abductive Inference</u>, where the best hypothesis is identified to explain the available information rather than proving a hypothesis correct or incorrect. - Aims to establish <u>Specific Causation</u> rather than <u>General</u> <u>Causation</u> (<u>DID</u> x cause y rather than <u>CAN</u> x cause y). - The most likely cause is established by <u>Causal Inference</u>, the interpretation of available evidence: - Identify and compare alternative candidate causes - Logically eliminate when possible - Diagnose when possible - Use strength of evidence for remaining - Identify most likely cause ### The Causal Analysis Framework #### Quick Finder CADLit CADStat Case Studies Causal Assessment Background Getting Started with Data Analysis ICD Application Step-by-step Guide The Causal Analysis/Diagnosis Decision Information System, or CADDIS, is a website developed to help scientists and engineers in the Regions, States, and Tribes conduct causal assessments in aquatic systems. It is organized into five volumes: - Volume 1: Stressor Identification provides a step-by-step guide for identifying probable causes of impairment in a particular system, based on the U.S. EPA's Stressor Identification process. If you are interested in conducting a complete causal assessment, learning about different types of evidence, or reviewing a history of causal assessment theory, start with this volume. - Volume 2: Sources, Stressors & Responses provides background information on many common sources, stressors, and biotic responses in stream ecosystems. If you are interested in viewing source- and stressorspecific summary information (e.g., for urbanization, physical habitat, nutrients, metals, pH and other stressors), start with this volume. - Volume 3: Examples & Applications provides examples illustrating different steps of causal assessments. If you are interested in reading completed causal assessment case studies, seeing how Stressor Identification worksheets are completed, or examining example applications of data analysis techniques, start with this volume. - Volume 4: Data Analysis provides guidance on the use of statistical analysis to support causal assessments. If you are interested in learning how to use data in your causal assessment, start with this volume. - Volume 5: Causal Databases provides access to literature databases and associated tools for use in causal assessments. If you are interested in applying literature-based evidence to your causal assessment, start with this volume. Basic Information Publications Recent Additions Glossary Frequent Questions Related Links Authors & Contributors Site Map Contact Us #### Top Three Questions - What's new in the 2010 release of CADDIS? - 2. How do I cite CADDIS? - Where can I view a site map for CADDIS? #### **CADDIS Navigation** CADDIS Home Volume 1: Stressor Identification Volume 2: Sources, Stressors & Responses Volume 3: Examples & Applications Volume 4: Data Analysis Volume 5: Causal Databases #### **Recent Additions** - New Causal Assessment Background section - 2. New source & stressor modules - O Urbanization - O Ammonia - O Herbicides - O Insecticides - ОрН - O Physical habitat - New causal assessment Case Studies - 4. Revised Data Analysis section - Expanded Interactive Conceptual Diagram application ### **Causal Assessment** ### The Up-Side… - A formal method that provides scientifically defensible results when the stressor is not readily apparent or obvious. - The evaluation is reproducible. - Prevents biases and other logic lapses. - May identify causal relationships that are not readily apparent. - Engages stakeholders & decision makers early in the process thereby reducing controversy. - Increases confidence in the selected management option. #### ...and the Down-Side - Conducting Causal Assessments are not necessarily easy or straightforward. - Mechanisms of biological impacts can be complex. - There is no "one-size-fits-all" methodology. - Data are as data do (quantity and quality matter). - Net result, a smoking fish may not be found or multiple stressors remain probable causes.